

APPENDIX F
Roster of officers who served
with the 106th Infantry., A.E.F.

APPENDIX F

Roster of officers who served with the 106th Infantry
A.E.F., between October 1st, 1917 and April 2nd, 1919.

<u>Name:</u>	<u>Original Rank:</u>	<u>From:</u>	<u>To:</u>	<u>Remarks:</u>
Adams, Joseph E.	1st Lt. M/C Attached	8/1/18	4/2/19	M/O & H/D: Pro. Capt. 12/2/18:
Adamson, David R.	2nd Lt.	5/6/18	4/2/19	M/O & H/D: Pro. 1st Lt:
Addison, Matthew D.	Major	10/1/17	10/1/17	Tr. to 52nd Pio. Inf:
Anderson, Lane S.	2nd Lt.	8/5/18	9/27/18	Killed in action:
Archer, George	2nd Lt.	4/19/18	10/9/18	Dropped; Gassed 9/19 18:
Armstrong, Wm. G.	1st Lt.	1/21/19	4/2/19	M/O & H/D:
Bangs, Bleecker	Capt.	10/1/17	3/5/18	Dis. for physical dis ability:
Behen, William C.	1st Lt. M/C Attached	12/6/18	4/2/19	M/O & H/D:
Behrens, William B.	2nd Lt.	10/1/17	9/27/18	Killed in action:
Benedict, Chester L)	1st Lt.	10/1/17	11/15/17	H/D:
Berry, Charles W.	Major	10/1/17	8/9/18	Tr. to 105th Inf., A. E. F:
Blair, Sam	2nd Lt.	8/21/18	4/2/19	M/O & H/D; Wounded 9/1/18:
Blaisdell, Wm. E.	Capt.	10/1/17	9/29/18	Killed in action:
Bonney, Edward J.	2nd Lt.	10/1/17	9/13/18	Dropped: Wounded 9/2/ 18: Re-assg'd to 106th Inf., 12/3/18: M/O & H/D 4/2/19:
Boullee, William H.	2nd Lt.	4/19/18	11/9/18	Dropped: Wounded 9/ 27/18:
Bousfield, Harold W)	Capt.	12/18/18	4/2/19	M/O & H/D:
Brandt, Erdman N.	2nd Lt.	10/1/17	10/3/18	Dropped: Wounded 9/ 27/18: Re-assg'd to 106th Inf., 11/30/18 Pro. 1st Lt. 12/5/18: M/O & H/D 4/2/19:
Brennan, Lennox C.	1st Lt.	10/1/17	10/8/18	Dropped: Wounded 9/ 27/18: Re-assg'd to 106th Inf., 1/20/19: Pro. Capt: M/O & H/D 4/2/19:
Brennan, York W.	2nd Lt.	10/1/17	10/8/18	Dropped: Wounded 9/ 27/18: Re-assg'd to 106th Inf., 11/18/18: Pro. 1st Lt. M/O & H/I 4/2/19:
Brill, William F.	2nd Lt.	10/1/17	4/2/19	M/O & H/D; Pro. 1st Lt. 10/12/18:
Broughton, Leaman S)	1st Lt.	10/1/17	4/2/19	M/O & H/D:
Brown, Ames T.	1st Lt.	10/1/17	4/2/19	M/O & H/D; Wounded 10/18/18: Pro. Capt. 11/9/18:
Bryant, George E.	Capt.	10/1/17	9/27/18	Killed in action:
Busing, Waldemar	2nd Lt.	10/1/17	4/2/19	M/O & H/D: Pro. 1st Lt: 4/27/18:
Button, J. Scott	Major	11/18/18	4/2/19	M/O & H/D:
Cabot, Samuel	Major	11/27/18	4/2/19	M/O & H/D:

APPENDIX F.
(Continued)

<u>Name:</u>	<u>Original Rank:</u>	<u>From:</u>	<u>To:</u>	<u>Remarks:</u>
Callahan, John F.	1st Lt.	10/11/17	9/27/18	--Killed in action: Pro. Capt. 7/28/18:
Camborde, Peter L.	Interpreter, Att.	10/12/18	11/15/18	--Relieved from duty with 106th Inf:
Campbell, Peter J.	2nd Lt.	5/4/18	10/7/18	--Dropped: Wounded 8/ 31/18:
Caruthers, Glenn E.	2nd Lt.	8/4/18	8/29/18	--Dropped: Sick to hospital:
Carson, Allen G.	2nd Lt.	9/25/18	1/14/19	--Tr. at own request to A of O, Germany: Assg'd to 42nd Div: Pro. 1st Lt. 11/11/18:
Clark, Douglas	1st Lt.	10/1/17	8/20/18	--Dropped: Ret'd to the U.S. as Instructor:
Clark, John R.	2nd Lt.	6/10/18	11/17/18	--Dropped: Wounded 10/ 18/18: Re-assg'd to 106th Inf. 12/4/18: Pro. 1st Lt. 11/2/18: M/O & H/D 4/2/19:
Clayton, William B.	1st Lt.	10/4/18	11/11/18	--Dropped: Gassed 10/20 18: Re-assg'd to 106th Inf. 11/24/18: M/O & H/D 4/2/19:
Cleaver, Grover C.	2nd Lt.	10/1/17	4/2/19	M/O & H/D 4/2/19: Pro. 1st Lt. 8/28/18:
Cleaver, Robert S.	1st Lt. M/C Attached	10/1/17	4/2/19	M/O & H/D:
Clements, Albert	1st Lt.	10/1/17	8/5/18	Dropped: Wounded 7/17 18:
Clifford, Orville E.	2nd Lt.	10/9/18	4/2/19	M/O & H/D: Pro. 1st Lt. 11/11/18:
Cochrane, Francis A.	1st Lt.			Data not available:
Comstock, Robert K.	1st Lt.	10/1/17	8/20/18	Dropped: Ret'd to the U.S. as Instructor:
Conroy, James G.	Capt.	10/1/17	4/2/19	M/O & H/D:
Cook, Millard F.	1st Lt.	10/1/17	10/15/17	--Dis. for physical dis- ability:
Cooke, James P.	Capt.	10/1/17	4/2/19	M/O & H/D: Pers'l Ad. 5/10/18: Adj. 10/8/ 18: Pro. Major:
Cowan, Howard W.	1st Lt.	8/5/18	4/2/19	M/O & H/D:
Cronan, Thomas D.L.	1st Lt.	10/10/17	12/3/18	Tr. to 107th Inf: In- telligence officer; 10/12/18: Pro. Capt. 11/20/18:
Curtis, James F.	2nd Lt.	10/1/17	9/27/18	Killed in action:
Davies, Samuel D.	2nd Lt.	10/1/17	10/5/18	Dropped: Wounded 9/6/ 18: Re-assg'd to A.P. M., H.Q. London, Eng., 11/14/18:
DeKay, Sidney G.	Major	8/26/18	11/11/18	--Dropped: Wounded 9/25 18: Re-assg'd to Gen'l Staff College. A.E.F:

APPENDIX F
(Continued)

Name:	Original Rank:	From:	To:	Remarks:
DeBevoise, Charles I.	Colonel	4/ /18	5/3/18	Tr. to 107th Inf. A.E.F.
DeLamater, Walter A.	Major	10/1/17	6/6/18	Assg'd to General Staff College, A.E.F. Pro. Lt. Col. 106th Inf. 8/31/18: Ass't C. of S. 79th Div. A.E.F. 9/18: M/O & H/D: 3/31/19:
DeLoiselle, Harold C.	2nd Lt.	10/1/17	10/6/18	Dropped: Wounded 9/29/18: Re-assg'd to 106th Inf. 11/17/18 appt'd Intelligence officer: M/O & H/D 4/2/19:
Dashiell, Robert M.	Capt.	10/10/18	11/9/18	Tr. to 302nd Tank Center, A.E.F. M/O & H/D:
Davis, D.R.	2nd Lt.	10/10/18	4/2/19	
Davis, Irving G.	2nd Lt.	10/10/18	11/12/18	Dropped: Gassed 10/18/18:
Davis, Hubert V.	1st Lt.	12/8/18	4/2/19	M/O & H/D:
Davis, John E.	2nd Lt.	12/10/18	4/2/19	M/O & H/D:
Demer, Herbert P.	2nd Lt.	7/23/18	11/12/18	Dropped: Gassed 8/26/18: Re-assg'd to 106th Inf. 11/14/18 Pro. 1st Lt. 11/16/18: M/O & H/D 4/2/19:
Devine, Lawrence T.	1st Lt. D/C)	12/15/17	4/2/19	M/O & H/D: Pro. Capt
	Attached:			
Doty, Lucius	1st Lt.	10/1/17	10/3/18	Dropped: Wounded 9/29/18:
Doyle, James H.	2nd Lt.	10/1/17	4/2/19	M/O & H/D:
Dunspaugh, George R.	1st Lt.	10/1/17	11/15/18	Dropped: Wounded 10/18/18: Pro. Capt
Edmunds, Ruston F.	Capt.	10/1/17	10/31/18	Dropped: Wounded 10/13/18:
Egleston, Nath'l H.	Capt.	10/28/18-12/1/18		Tr. to 106th M/G Battn: Pro. Major 11/2/18:
Eilers, George C.	1st Lt. Chaplain	7/17/18	4/2/19	M/O & H/D:
Elliman, Arthur B.	2nd Lt.	10/11/17	10/31/18	Dropped: Wounded 9/26/18: Re-assg'd to 106th Inf. 12/16/18 Pro. 1st Lt: M/O & H/D 4/2/19:
Evans, William J.	Capt.	10/1/17	10/1/17	Tr. to 54th Pioneer Inf. A.E.F.:
Farwell, Frank F.	1st Lt.	10/1/17	4/2/19	M/O & H/D: Pro. Capt 8/24/18:
Fenty, Ivan	2nd Lt.	10/1/17	4/2/19	M/O & H/D:
Flanagan, T.G.	2nd Lt.	10/10/18	4/2/19	M/O & H/D:
Flood, Harry J.	2nd Lt.	10/10/18	4/2/19	M/O & H/D:
Frevert, Edward H.	2nd Lt.	10/9/18	4/2/19	M/O & H/D:
Gillet, Ransom H.	Major	4/19/18	10/4/19	Dropped: Wounded 9/29/18: Re-assg'd to 106th Inf. 12/1/18:

APPENDIX F.
(Continued)

Name:	Original Rank:	From:	To:	Remarks:
Gillman, Joseph L.	1st Lt.	10/1/17	10/31/18	Dropped: Wounded 9/29/18:
Gilmore, John C.	2nd Lt.	10/9/18	4/2/19	M/O & H/D:
Graham, Ernest	2nd Lt.	11/11/18	4/2/19	M/O & H/D
Grayhill, G.E.	2nd Lt.	11/11/18	4/2/19	M/O & H/D
Griffith, Lindsey Jr.	2nd Lt.	11/1/18	4/2/19	M/O & H/D
Groesbeck, Elwood	1st Lt.	10/11/17	9/18/18	Dropped: Wounded 6/21/18:
Gutzzeit, Arthur P.	1st Lt.	10/1/17	11/8/18	Dropped: Wounded 10/18/18:
Hadley, Lee A.	1st Lt.	4/16/18	4/2/19	M/O & H/D:
Hanscom, Frank I.	1st Lt. Attached:	10/1/17	4/2/19	M/O & H/D: Embarcation Center, A.E.F:
Hanson, Iver M.	Capt.	10/27/18	1/18/19	Tr. to Embarcation Center, A.E.F:
Hardy, John C.	Capt.	10/1/17	9/27/18	Killed in action:
Heath, Monroe	2nd Lt.	6/20/18	7/22/18	Dropped: Sick to hospital:
Henderson, Frank G.	1st Lt.	10/1/17	9/11/18	Tr. to 102nd Supply Train, A.E.F:
Henrici, Arthur J.	2nd Lt.	6/20/18	1/5/19	Dropped: Wounded 10/18/18: Pro. 1st Lt. 10/10/18:
Hermance, George W.	2nd Lt.	10/10/17	10/15/17	Dis. for physical disability:
Hetzel, Foster G.	Capt.	10/1/17	9/15/18	Tr. to 2nd Corps H.Q. A.E.F:
Hildreth, Henry S.	Major	10/1/17	/18	Tr. to 7th Div., A.E.F:
Hill, Arthur D.	Major	10/24/18	4/2/19	M/O & H/D: Wounded 9/1/18:
Hodes, Ira	1st Lt.	10/1/17	9/13/18	Dropped: Wounded 9/1/18:
Hollbrook, Rossiter	Capt.	10/1/17	/18	Resigned: H/D:
Hollander, Gabriel G.	Major	10/1/17	/18	Tr. to 2nd Pioneer Inf., A.E.F:
Hook, Alfred J.	1st Lt.	10/1/17	9/27/18	Killed in action:
Hooker, Albert H. Jr.	2nd Lt.	9/13/18	1/25/19	Tr. to H.Q. 27th Div. A.E.F., as Div. Gas officer: Pro. 1st Lt. 11/11/18:
Howell, Ned S.	2nd Lt.	10/4/18	4/2/19	M/O & H/D:
Howell, Ned S.	2nd Lt.	10/4/18	4/2/19	M/O & H/D:
Hudson, Norman E.	2nd Lt.	10/10/18	11/12/18	Dropped: Wounded 10/21/18:
Hunter, William H. Jr.	1st Lt.	10/1/17	4/2/19	M/O & H/D; Personnel Adj., 10/8/18: Pro. Capt. 10/26/18:

APPENDIX F.
(Continued)

<u>Name:</u>	<u>Original Rank:</u>	<u>From:</u>	<u>To:</u>	<u>Remarks:</u>
Ireland, Rutherford	Capt.	10/1/17	10/1/17	Tr. to 54th Pioneer Inf., A.E.F: Tr. back to 106th Inf. 11/15/17: Wounded 10/18/18 Tr. at own request to A of O, Germany, 1/20/19: Assg'd to 89th Div., A of O, A.E.F: Tr. at own request to 2nd Div., A.E.F, 5/1/19: M/O & H/D 8/4/19:
Isherwood, James E.	2nd Lt.	7/8/18	4/2/19	M/O & H/D:
Jackson, Franklyn J.	2nd Lt.	10/1/17	9/27/18	Killed in action: Pro. 1st Lt. 4/10/18
Jackel, Hugo F. Jr.	Major	/18	4/2/19	M/O & H/D:
Jewett, Everett B.	Capt.	10/1/17	8/21/18	Tr. to Casual Camp for replacement:
Johnson, George A.	Capt.	10/1/17	10/1/17	Tr. to 54th Pioneer Inf., A.E.F:
Jones, Chester P.	1st Lt.	10/1/17	4/2/19	M/O & H/D: Wounded 9/29/18: Pro. Capt:
Kayser, Charles D.	1st Lt. M/G Attached:	10/1/17	5/2/18	Tr. to 105th M/G Batt'n:
Keese, George M.	Capt.	10/1/17	10/1/17	Tr. to 54th Pioneer Inf., A.E.F:
Keller, Walter D. Jr.	2nd Lt.	7/23/18	4/2/19	M/O & H/D: Pro. 1st Lt. 10/28/18:
Kennedy, John J.	2nd Lt.	11/10/18	4/2/19	M.O & H/D:
Kerrigan, Joseph A.A.	1st Lt.	10/1/17	9/13/18	Dropped: Gassed 8/26/18: Re-assg'd to 106th Inf., 12/6/18: M/O & H/D 4/2/19:
Klinge, Sophus	2nd Lt.	11/10/18	4/2/19	M/O & H/D:
Knowles, Frank A.	2nd Lt.	7/16/18	9/1/18	Killed in action:
Langer, Jerome F.	Capt.	10/1/17	7/17/18	Dropped: Wounded /18: Re-assg'd to 106th Inf., 12/8/18: Hon. Dis. 4/6/20:
Larson, Nils P.	Capt. M/C Attached:	5/2/18	4/2/19	M/O & H/D:
Liebmann, Morris N.	Lt. Colonel	10/1/17	10/1/17	Tr. to 105th Inf., A. E.F:
Light, Wesley E.	1st Lt.	12/20/18	1/14/19	Tr. at own request to A of O, Germany, Assg'd to 42nd Div., A of O, A.E.F:
Long, Frederic K.	1st Lt.	10/1/17	4/2/19	M/O & H/D: Pro. Capt. 10/26/18:
Long, J.A.	2nd Lt.	12/20/18	4/2/19	M/O & H/D:
Longfellow, Harold B.	2nd Lt.	10/9/18	10/20/18	Died of wounds received 10/18/18:

APPENDIX F.
(Continued)

Name:	Original Rank:	From:	To:	Remarks:
Lossing, Harry F.	2nd Lt.	10/9/18	4/2/19	M/O & H/D:
Love, Frank W.	2nd Lt.	8/29/18	10/7/18	Dropped: Wounded 9/24/18: Re-assg'd to 106th Inf., 12/6/18: M/O & H/D 4/2/19:
Lowry, Fred M.	2nd Lt.	10/9/18	11/12/18	Dropped: Sick to hospital:
Ludtke, William E.	2nd Lt.	10/9/18	4/2/19	M/O & H/D:
Malloy, James L.	2nd Lt.	4/19/18	9/27/18	Killed in action:
Masten, Edward L.	1st Lt. M/C)	1/15/19	4/2/19	M/O & H/D:
	Attached:			
Marquard, Otto W.G.	2nd Lt.	10/10/18	11/12/18	Dropped: Sick to hospital:
Marshall, Herbert E. Jr.)	1st Lt.	10/1/17	1/17/19	Dropped: Claimed gassed 10/17/18: To duty 11/11/18: A.W.O.L: 11/20/18: To duty 11/22/18: In arrest 1/14/19, S.O.No.12 Commandant III Corps School: Dropped and discharged from the Army S.O.No.17, General Headquarters, A.E.F., 1/17/19:
McCarthy, Thomas J.	2nd Lt.	11/5/18	4/2/19	M/O & H/D:
McCorkle, Guy A.	2nd Lt.	10/1/17	4/2/19	M/O & H/D: Pro. 1st Lt 11/9/18:
McDermott, Arthur V.	Capt.	10/1/17	10/8/18	Dropped: Wounded 9/29/18:
McMullen, Wm. H. Jr.	1st Lt.	10/1/17	8/1/18	Tr. to 33rd Div., A. E.F:
McMurray, Raymond A.	2nd Lt.	12/9/18	4/2/19	M/O & H/D:
Maloy, James	2nd Lt.	5/5/18	9/27/18	Killed in action:
Mayor, Fred E.	1st Lt.	10/1/17	4/2/19	M/O & H/D:
Mecklen, Waynet	1st Lt M/C)	11/5/18	4/2/19	M/O & H/D:
	Attached:			
Moore, Robert S.	2nd Lt.	10/9/18	11/8/18	Dropped: Wounded 10/18/18: Re-assg'd to 106th Inf., 12/14/18: M/O & H/D: 4/2/19:
Motley, James G.	Capt. Signal off.	10/8/18-11/20/18		Relieved from duty with 106th Inf:
	Attached:			
Moran, John W.	2nd Lt.	10/9/18-4/2/19		M/O & H/D:
Moylan, Edward R.	2nd Lt.	11/10/18-4/2/19		M/O & H/D:
Mullarky, George A.	1st Lt.	10/1/17--4/2/19		M/O & H/D:

APPENDIX F.

(Continued)

<u>Name:</u>	<u>Original Rank:</u>	<u>From:</u>	<u>To:</u>	<u>Remarks:</u>
Mundy, Joseph A.S.	Capt.	10/1/17	12/10/18	Assigned to H.Q. 27th Div., A.E.F., as Ass't Adj't: Adj't., 106th Inf., 10/1/17: To Army Staff School, 9/21/18: To Command of Co. "D" 106th Inf., 10/8/18:
Nelson, John A.	1st Lt.	10/1/17	11/5/18	Tr. to II Corps, Replacement area:
Newman, John	Capt.	11/10/18	12/14/18	Tr. at own request to A of O, Germany: Assg'd to 89th Div., A of O A.E.F:
Nicol, Charles F.	1st Lt. M/C	10/1/17	10/1/17	Tr. to 104th M/G Batt'n., A.E.F:
Norton, Thomas J.	2nd Lt.	11/15/18	4/2/19	M/O & H/D:
Norton, Frank H.	Colonel	10/1/17	—	Dis. for physical disability:
O'Hara, Charles J.	2nd Lt.	10/9/18	11/11/18	Dropped: Gassed 10/18/18:
O'Neill, Charles T.	2nd Lt.	10/1/17	9/13/18	Dropped: Gassed 8/26/18: Pro. 1st Lt., 4/24/18:
Ostberg, Charles G.	1st Lt.	10/1/17	9/26/18	Killed in action:
Otis, William K.	1st Lt.			Data not available:
Paris, Frank S.	2nd Lt.	4/19/18	9/27/18	Killed in action:
Pearson, H.G.	Capt.	11/19/18	4/2/19	M/O & H/D:
Peterson, Louis	1st Lt.	5/19/18	9/26/18	Killed in action:
Phillips, Stanley	2nd Lt.	9/12/18	4/2/19	M/O & H/D:
Pierce, Stanley W.	Capt.	10/1/17	4/5/18	Resigned: H/D:
Platt, Harold B.	1st Lt.	10/1/17	4/2/19	M/O & H/D:
Polka, James E.	2nd Lt.	10/9/17	11/12/18	Dropped: Wounded 10/17/18:
Post, James B. 3rd	2nd Lt.	5/19/18	12/23/18	Dropped: Sick to hospital: Pro. 1st Lt:
Potts, John H.	2nd Lt.	10/9/18	4/2/19	M/O & H/D:
Powell, Warren T.	1st Lt.	10/10/18	4/2/19	M/O & H/D:
Powers, Edwin A.	Chaplain: 1st Lt.	10/1/17	3/5/18	Dis. for physical disability:
Prentice, Medray A.	2nd Lt.	10/9/18	4/2/19	M/O & H/D: Pro. 1st Lt., 11/11/18:
Reed, John L.	2nd Lt.	11/5/18	4/2/19	M/O & H/D:
Reinert, Albert F.	1st Lt.	10/1/17	4/2/19	M/O & H/D:
Rice, Charles A.	2nd Lt.	10/9/18	11/12/18	Dropped: Wounded 10/17/18:
Rice, Harry E.	1st Lt. D/C	10/1/17	4/2/19	M/O & H/D: Pro. Capt:
Richardson, Frank H.	Attached: Capt. M/C Attached:	10/17/18	12/20/18	Dropped: Sick to hospital:

APPENDIX F.
(Continued)

Name:	Original Rank:	From:	To:	Remarks:
Roane, Sexton C.	1st Lt. M/C	10/12/17	10/7/18	Dropped: Shell shocked, 8/28/18:
Ronalds, William A.	Attached: Capt.	10/1/17	10/1/17	Tr. to 54th Pioneer Inf., A.E.F:
Rosboro, Herbert G.	2nd Lt.	4/19/18	4/2/19	M/O & H/D: Pro. 1st Lt., 5/5/18:
Roseck, Frederick	2nd Lt.	10/1/17	9/27/18	Killed in action:
Rowan, Watson S.	1st Lt. M/C	10/1/17	4/2/19	M/O & H/D:
Rubish, Joseph W.	Attached: 1st Lt.	11/15/18	4/2/19	M/O & H/D:
Rudkin, Gilbert P.	1st Lt.	10/1/17	9/26/18	Killed in action:
Rule, Clifford M.	2nd Lt.	11/15/18	4/2/19	M/O & H/D:
Ryan, Edward L.	1st Lt.	10/10/17	10/8/18	Dropped: Wounded 9/29/18:
Salisbury, Lucius A.	Major M/C	10/1/17	11/11/18	Tr. to 27th Div., Surgeon's Office:
	Attached:			Wounded 9/1/18:
Sawyer, John R.	Major	10/1/17	10/1/17	Tr. to 52nd Pioneer Inf., A.E.F:
Scanlon, Horace	2nd Lt.	4/19/18	9/27/18	Killed in action:
Seale, Leo W.	2nd Lt.	11/15/18	4/2/19	M/O & H/D:
Schieffelin, George R)	1st Lt.	10/1/17	12/4/17	Tr. to 52nd Pioneer Inf., A.E.F:
Sheehan, John T.	1st Lt.	10/10/17	4/2/19	M/O & H/D: Pro. Capt 4/10/18:
Sherman, Richard J.	2nd Lt.	11/15/18	4/2/19	M/O & H/D:
Shuford, Martin H.	2nd Lt.	10/9/18	4/2/19	M/O & H/D; Pro. 1st Lt., 11/11/18:
Sibley, Grant H.	2nd Lt.	10/9/18	4/2/19	M/O & H/D:
Slack, Roy B.	1st Lt. D/C	12/5/18	4/2/19	M/O & H/D:
Simonson, William F.	Attached: Capt.	10/1/17	10/1/17	Tr. to 54th Pioneer Inf., A.E.F:
Smith, Ivan L.	1st Lt.	10/1/17	4/2/19	M/O & H/D:
Smith, Charles B.	2nd Lt.	10/9/17	11/12/18	Dropped: Wounded 10/17/18: Re-assg'd to 106th Inf., 12/15/18
Spencer, Thomas	2nd Lt.	10/10/18	11/12/18	M/O & H/D 4/2/19:
Spencer, Thomas	2nd Lt.	10/10/18	11/12/18	Dropped: Gassed 10/11/18: Re-assg'd to 106th Inf., 11/18/18
				M/O & H/D 4/2/19:
Starret, Harry C.	Capt.	10/1/17	10/29/18	Died of disease in line of duty:
Stephenson, Frank L.	2nd Lt.	10/1/17	9/11/18	Dropped; Sick to hospital:
Stevens, Harry C. Jr.	2nd Lt.	10/1/17	4/2/19	M/O & H/D: Pro. 1st Lt., 4/9/18:
Stoffregen, Lester E.	1st Lt.	10/1/17	4/5/18	Resigned & H/D:

APPENDIX F.
(Continued)

Name:	Original Rank:	From:	To:	Remarks:
Strachan, Donald C.	1st Lt.	10/10/17	9/1/18	Tr. to H.Q., 2nd Corps, as G-2:
Sullivan, Harry F.	Capt.	10/1/17	10/7/18	Dropped: Wounded & taken prisoner 9/27/18: Re-assg'd to 106th Inf., 1/24/19: M/O & H/D 4/2/19:
Taylor, Murray	1st Lt.	11/2/17	4/2/19	M/O & H/D: Pro. Capt. 7/28/18: Appt'd P & O, Officer, 10/8/18:
Taylor, William A.	Colonel	5/3/18	10/8/18	Tr. to 102nd M.P. & T
Tenny, H.H.	2nd Lt.	10/10/18	4/2/19	M/O & H/D:
Tew, John C.	2nd Lt.	10/1/17	8/22/18	Tr. to the U.S. as Instructor:
Tiffany, Stewart D.	Capt.	10/8/18	4/2/19	M/O & H/D:
Tilden, Walter C.	1st Lt. M/C Attached:	3/25/18	11/7/18	Dropped: Gassed 10/18/18:
Tillion, Clement V.	2nd Lt.	10/1/17	4/2/19	M/O & H/D:
Trask, Robert H.	2nd Lt.	10/1/17	4/2/19	M/O & H/D: Pro. 1st Lt., 4/24/18: Pro. Capt. 11/11/18:
True, John M.	Lt. Colonel	10/2/18	4/2/19	M/O & H/D: Returned to the Regular Army
Tuck, John B.	Lt. Colonel	10/1/17	7/15/18	Tr. to Army Staff College:
Turner, George W.	2nd Lt.	5/10/18	10/30/18	Dropped: Wounded 9/27/18: Re-assg'd to 106th Inf., 11/10/18: M/O & H/D 4/2/19:
Ulrichs, Frank P.	2nd Lt.	6/5/18	10/9/18	Dropped: Wounded 8/14/18: Re-assg'd to 106th Inf., 12/14/18: M/O & H/D 4/2/19:
Underwood, Kennard	1st Lt.	10/5/18	4/2/19	M/O & H/D:
Vincent, Frank C.	1st Lt.	10/1/17	11/15/18	Dropped: Wounded 10/20/18: Pro. Capt. 11/13/18: Re-assg'd to 106th Inf., 12/4/18: Tr. to 108th Inf., A.E.F. 12/15/18: To M/P Training Depot, Autun, France. 2/11/19: Assg'd to 211th Co., M/P Corps, Nancy, France. 3/11/19: H/I at Camp Upton, L.I. 7/28/19:
Walker, Mason	2nd Lt.	10/9/18	11/12/18	Dropped: Gassed 10/18/18: Re-assg'd to 106th Inf., 12/13/18: M/O & H/D: 4/2/19:
Ward, Franklin W.	Colonel	10/8/18	4/2/19	M/O & H/D:
Ward, Charles M.	Capt.	10/1/17	10/1/17	Tr. to 54th Pioneer Inf., A.E.F:
Ward, Thomas F. Jr.	1st Lt.	10/1/17	10/21/18	Dropped: Wounded 9/27/18:
Ward, Walter J.	2nd Lt.	12/8/18	4/2/19	M/O & H/D:

APPENDIX F.
(Continued)

Name:	Original Rank:	From:	To:	Remarks:
Watkins, Charles M.	2nd Lt.	7/9/18	8/18/18	Tr. to III Corps School: Dropped:
Watson, Winslow B.	1st Lt.	11/30/17	4/2/19	M/O & H/D: Pro. Capt. 11/11/18:
Webster, Willard M.	1st Lt.	10/1/17	10/2/18	Died of wounds received 9/27/18:
Welch, Vincent C.	2nd Lt.	12/8/18	4/2/19	M/O & H/D:
Whitmore, Floyd P.	1st Lt.	12/8/18	4/2/19	M/O & H/D:
Wilson, Matthew J.A.	1st Lt.	10/1/17	10/7/18	Dropped: Wounded 9/27/18: Pro. Capt. 9/17/18: Re-assg'd to 106th Inf., 12/10/18: M/O & H/D 4/2/19:
Woodward, Brannin S.	1st Lt. M/O	12/8/18	4/2/19	M/O & H/D:
Worthing, Harry D.	1st Lt. M/C Attached:	10/1/17	/18	Tr. to H.Q. 27th Div. A.E.F., & Appt'd Div. Psychiatrist: Pro. Capt.

Note: M/O-----Mustered out.
do H/D-----Honorably Discharged.
